Computational Methods in the Warp Code Framework for Kinetic Simulations of Particle Beams and Plasmas Alex Friedman¹, Ronald H. Cohen¹, David P. Grote¹, Steven M. Lund¹, William M. Sharp¹, Jean-Luc Vay², Irving Haber³, and Rami A. Kishek³ ¹LLNL ²LBNL ³University of Maryland Professor Charles K. (Ned) Birdsall Memorial Session IEEE Pulsed Power & Plasma Science Conference – PPPS 2013 San Francisco, CA, June 16-21, 2013 ^{*} This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Security, LLC, Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344, and by LBNL under Contract DE-AC02-05CH11231. ## A bit of history #### Ned Birdsall's students and postdocs | • | 1960's Bill Bridges Laird Haas Ronald Lundgren Jeff Frey Jack Byers Tao-Yuan Chang Akira Hasegawa | Postdocs Bruce Langdon | • | 1980's Kwang-Youl Kim Bill Lawson Lou Ann Schwager Scott Parker Rich Procassini M. V. Alvez 1990's | Postdocs Tom Crystal Kim Teilhaber Bill Lawson * Scott Parker * Greg DiPeso * Ian Morey | |-------------|--|-----------------------------|-------------------------|---|--| | -
-
- | Nathan Lindgren Hideo Okuda Masaaki Watanabe Liu Chen 1970's Bill Nevins Mike Gerver | Judy Harte
Yoshi Matsuda | dy Harte
shi Matsuda | Vahid VahediDave Cooperberg | Alfonso Tarditi X. Xu John Verboncoeur Vahid Vahedi Venkatesh Gopinath Peggy Christenson Helen Smith | | | Jae-Koo Lee Yu-Jiuan Chen Doug Harned Vince Thomas Niels Otani | Alex Friedman Bill Fawley * | • | 2000's Keith Cartwright Peter Mardahl Emi Kawamura Kevin Bowers W. Qiu | Hae June Lee (* denotes short-term) | #### Throughout my career I have benefitted from Ned and his work - Ph.D. studies, Cornell with Ravi Sudan (1973 November 1978): - Birdsall / Langdon papers & notes - Postdoc with Ned through November 1980 - Extended my thesis work - "Solver" for dispersion relations (H. S. Au-Yeung, Y-J. Chen) - Direct-implicit plasma simulation (with B. Cohen, B. Langdon) (in response to J. Denavit's comment that "moments" are necessary) - LLNL from November 1980 laser / magnetic / heavy-ion fusion (HIF) - HIF "VNL" collaboration of LBNL, LLNL, PPPL - UCB & Univ. Maryland groups important collaborators - Nurturing from, and friendship with, Ned throughout my career #### November 2005 – Bruce Cohen, Ned, and myself ## Warp code origins and overview ## Heavy-Ion Inertial Fusion (HIF) – an approach to Inertial Fusion Energy using particle accelerators as drivers The beams are "space charge dominated" – they are non-neutral plasmas! #### Warp code goal: end-to-end, self-consistent predictive capability - A PIC-based code & framework for simulating particle beams & plasmas - Originally developed for Heavy Ion Fusion by LLNL, LBNL, & collaborators - Now "open source" and supports a much broader range of applications Basic architecture of Warp: user scripting via Python; integer-time advance ## Warp combines efficient Fortran number-crunching with a modern, object-oriented Python upper layer and user interface - Our "FORTHON" system* links Python and Fortran; code variables are accessable at both levels - Input files are Python programs (some are thousands of lines long); thus Warp is a set of "physics extensions to Python" - Run interactively from the terminal or as batch (or GUI, rarely used) Ned took great joy from interactive codes — many of us caught the bug! *http://hifweb.lbl.gov/Forthon #### We'd like time to advance from one integer level to the next • "Isochronous" leapfrog (x and v always stored at integer times): n-3/2 n-1 n-1/2 n n+1/2 Leapfrog is faster and avoids breaking the particle loop for field-solving: n-3/2 n-1 n-1/2 n n+1/2 ... but want integer-time x's & v's for diagnostics, dumps, injection, variable Δt Ned taught us to write the diagnostics first – we wanted to keep that simple #### We combine leapfrog with "special" steps for best of both worlds • Most of the time (typ. 9 out of 10 steps) we do a leapfrog "Fullv" advance: n-3/2 n-1 n-1/2 n n+1/2 • "Synchv" step is used to syncronize x & v, to prep for diagnostics, dumps, ... n-3/2 n-1 n-1/2 n n+1/2 • "Halfv" step is used at t = 0, or when x and v were sync'd on previous step n-3/2 n-1 n-1/2 n n+1/2 • When B fields etc. are included, it is complicated to keep results identical for different diagnostic intervals; so most run series keep a fixed interval Geometries, "cut cells," Drift-Lorentz mover ## Warp offers several geometries, and a novel approach to simulating bent beam lines axisym. (r,z) 2-D(x,z) 2-D(x,y) Bent beam lines motivated "warped" Cartesian coordinates with no expansion about a "reference orbit"* Example: beam stripping through a foil & charge selection in a chicane *A. Friedman, D. P. Grote, and I. Haber, *Phys. Fluids B* **4**, 2203 (1992) #### "Cut cells" offer subgrid-scale conductor-edge description - "Lego bricks" did not yield accurate enough fields - Novel integration of 3-D Shortley-Weller boudary conditions in a PIC code (a similar approach was developed independently by D. Hewett) - Also: time-dependent space-charge limited injection from curved surfaces Ned encouraged us to model realistic systems, not just ideal ones. ## Warp video of HCX beam, showing transition from 3-D lab-frame to tracking of a central "slice" of beam in (x,y) ## WARP simulation of HCX ■ The Heavy Ion Fusion Virtual National Laboratory # Novel "Drift-Lorentz" mover addresses the challenge of short electron timescales in magnetic field Problem: Electron gyro period in strong B field << other timescales of interest \Rightarrow brute-force integration <u>very</u> slow due to small Δt Solution*: Interpolation between full-particle dynamics ("Boris mover") and drift kinetics (motion along B plus drifts) $$\mathbf{v}_{eff} = \mathbf{b}(\mathbf{b} \cdot \mathbf{v}_L) + \alpha \mathbf{v}_{L,\perp} + (1-\alpha)\mathbf{v}_d$$ Lorentz mover velocity Drift velocity correct gyroradius with $\alpha = 1/[1 + (\omega_c \delta t/2)^2]^{1/2}$ *R. Cohen et. al., *Phys. Plasmas*, May 2005 ## Warp predicted electron bunching oscillations on HCX when the ion beam was deliberately directed onto the end wall #### ~6 MHz signal at (C) run time ~3 cpu-days; would be ~1-2 months without new electron mover and MR. - A. W. Molvik, M. Kireeff Covo, R. Cohen, A. Friedman, S. M. Lund, W. Sharp, J-L. Vay, D. Baca, F. Bieniosek, C. Leister, and P. Seidl, *Phys. Plasmas* 14, 056701 (2007) - Vay, J-L.; Furman, M.A.; Seidl, P.A.; Cohen, R.H.; Friedman, A.; Grote, D.P.; Covo-Kireeff, M.; Lund, S. M.; Molvik, A.W.; Stoltz, P.H.; Veitzer, S.; Verboncoeur, J.P., Nucl. Inst. and Meth. A 577,65–69 (2007). # Mesh refinement, boosted frame Electrostatic mesh refinement applied to ion injector (10x speedup) - 2 interpolate on fine grid boundaries, - 3 solve on fine grid, - 4 particles do not use fine grid solution close to edge of patch 20 - Vay et al., Laser Part. Beams **20** (2002) - Vay et al., Phys. Plasmas 11 (2004) # Mesh-refined Warp EM simulation of ion-beam-induced plasma wake illustrates speedup Speedup was ten-fold in 3-D (same Δt for all refinement levels) J-L. Vay, D. P. Grote, R. H. Cohen, and A. Friedman, Comput. Sci. Discovery 5, 014019 (2012). # Lorentz-boosted frame¹ (rotation in space-time) brings disparate scales closer together and reduces computational effort Spatial oscillations are converted to time beating (scaled BELLA simulation² by Jean-Luc Vay, LBNL, using Warp) - Applied to laser-plasma accelerators, FEL's, beams interacting with electron clouds - A revised "Boris" mover³ was also invented by Vay to preserve Lorentz invariance ³ J.-L. Vay, *Phys. Plasmas* **15** 056701 (2008). ¹ J.-L. Vay, *Phys. Rev. Lett.* **98**, 130405 (2007). ² J.-L. Vay, C. G. R. Geddes, E. Cormier-Michel, D. P. Grote, *Phys. Plasmas* 18, 123103 (2011). ## **NDCX-II** ## The range of uses of Warp 23 #### Neutralized Drift Compression Experiment-II (NDCX-II) at LBNL A user facility for studies of: - warm dense matter physics - heavy-ion-driven target physics - space-charge-dominated beams #### 3-D Warp simulation of beam in the NDCX-II linac #### "Ensemble" Warp runs yielded an optimized NDCX-II design 256 cases were run in each NERSC batch job 27 The start times of the acceleration pulses were varied randomly #### The University of Maryland has made excellent use of Warp Warp simulations of multipactor predicted new "ping-pong" modes Schematic of particle orbits in a period-2 ping-pong multipactor. "The nice thing is WARP predicted it first, and then resulted in good agreement once I worked out the details of the theory." - R. Kishek, U. Maryland R.A. Kishek, "Ping-Pong modes: a new form of multipactor," *Phys. Rev. Lett.* 108, 035003 (2012). Virtual cathode oscillations in UMER gun, predicted by Warp simulations, were measured near predicted frequency. I. Haber, et al. NIM-A 577, 157-160 (2007) The Heavy Ion Fusion Science Virtual National Laboratory ### Warp has proven useful to multiple applications - HIFS-VNL (LBNL,LLNL,PPPL): ion beams and plasmas - VENUS ion source (LBNL): beam transport - LOASIS (LBNL): LWFA in a boosted frame - FEL/CSR (LBNL): free e- lasers, coherent synch. radiation - Anti H- trap (LBNL/U. Berkeley): model of anti H- trap - U. Maryland: UMER sources and beam transport; teaching - Ferroelectric plasma source (Technion, U. MD): source - Fast ignition (LLNL): physics of filamentation - E-cloud for HEP (LHC, SPS, ILC, Cesr-TA, FNAL-MI): merged code Warp-POSINST - Laser Isotope Separation (LLNL): now defunct - PLIA (CU Hong Kong): pulsed line ion accelerator - Laser driven ion source (TU Darmstadt): source - Magnetic Fusion (LLNL): oblique sheath at tokamak divertor #### Good times! (thanks again, Ned) #### A few references ... A. Friedman, D. P. Grote, and I. Haber, "3-Dimensional particle simulation of heavy-ion fusion beams," *Phys. Fluids* B **4**, 2203 (1992). D. P. Grote, A. Friedman, J-L. Vay, and I. Haber, "The Warp code: modeling high intensity ion beams," *AIP Conf. Proc.* **749**, 55 (2005). J-L. Vay, D. P. Grote, R. H. Cohen, and A. Friedman, "Novel methods in the Particle-In-Cell accelerator code-framework Warp," *Comput. Sci. Discovery* **5**, 014019 (2012). #### **Abstract** The Warp code (and its framework of associated tools) was initially developed for Particle-in-Cell simulations of space-charge-dominated ion beams in accelerators, for heavy-ion-driven inertial fusion energy and related experiments. It has found a broad range of applications, including non-neutral plasmas in traps, stray "electron-clouds" in accelerators, laser-based acceleration, and the capture and focusing of ion beams produced when short-pulse lasers irradiate foil targets. We present an overview of the novel methods that have been developed and implemented in Warp. These include a time-stepping formalism conducive to diagnosis and particle injection; an interactive Python / Fortran / C structure that enables scripted and interactive user "steering" of runs; a variety of geometries (3-D; 2-D r,z; 2-D x,y); electrostatic and electromagnetic field solvers using direct and iterative methods, including MPI parallelization; a Shortley-Weller cut-cell representation for internal boundaries (no restriction to "Lego bricks"); the use of "warped" coordinates for bent beam lines; Adaptive Mesh Refinement, including the capability of simulating time-dependent space-charge-limited flow from curved surfaces; models for accelerator "lattice elements" (magnetic or electrostatic quadrupole lenses, solenoids, accelerating gaps, etc.) at user-selectable levels of detail; models for particle interactions with gas and walls; moment/envelope models that support sophisticated particle loading; a "drift-Lorentz" mover for rapid tracking of species that traverse regions of strong and weak magnetic field; a Lorentz-boosted frame formulation with a Lorentz-invariant modification of the Boris mover; and an electromagnetic solver with tunable dispersion and stride-based digital filtering. Use of Warp, together with the fast 1-D code ASP, to design LBNL's new NDCX-II facility is also presented. - 1. D. P. Grote, A. Friedman, J-L. Vay, and I. Haber, "The Warp code: modeling high intensity ion beams," *AIP Conf. Proc.* **749**, 55 (2005). - 2. J-L. Vay, D. P. Grote, R. H. Cohen, and A. Friedman, "Novel methods in the Particle-In-Cell accelerator Code-Framework Warp," *Comput. Sci. Discovery* **5**, 014019 (2012). 32